UNCLASSIFIED # AD NUMBER AD506812 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: CONFIDENTIAL LIMITATION CHANGES #### TO: Approved for public release; distribution is unlimited. # FROM: Distribution authorized to DoD only; Administrative/Operational Use; DEC 1969. Other requests shall be referred to U.S. Army Aviation Materiel Laboratories, Fort Eustis, VA 23604. #### **AUTHORITY** USAAMRDL Notice dtd 21 May 1973; USAAMRDL Notice dtd 21 May 1973 # SECURITY MARKING The classified or limited status of this report applies to each page, unless otherwise marked. Separate page printouts MUST be marked accordingly. THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 AND 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAW. NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. AD 506812 # **USAAVLABS TECHNICAL REPORT 69-10A** ADVANCEMENT OF SMALL GAS TURBINE COMPONENT TECHNOLOGY, ADVANCED SMALL AXIAL COMPRESSOR (U) VOLUME I - ADDENDUM ANALYSIS AND DESIGN Вy James V. Davis December 1969 # U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA CONTRACT DA 44-177-AMC-296(T) CONTINENTAL AVIATION AND ENGINEERING CORPORATION DETROIT, MICHIGAN In addition to see nexty requirements which apply to this document and result be met, each transmittal outside the Denorthment of Defense must have prior approval of US Army Aviation Materiel Laboratories Fort Fustus, Virginia, 23044 GROUP - 4 Downgraded at 3 year intervals declassified after 12 years This dissument contains information affecting the National Defense of the British States within the meaning of the Espionage Law Title to USC. See times 793 and 794. Its transmission or the revolution of its contents in any monor to an unauthorized person is probabiled by law. CONFIDENTIAL Copy Sof 44 Copies #### **DISCLAIMERS** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission, to manufacture, use, or sell any patented invention that may in any way be related thereto. #### **DISPOSITION INSTRUCTIONS** When this report is no longer needed, Department of the Army organizations will destroy it in accordance with the procedures given in AR 380-5. DEPARTMENT OF THE ARMY U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS. VIRGINIA 23604 - (U) The research described herein, which was conducted by Continental Aviation and Engineering Corporation, was performed under U. S. Army Contract DA 44-177-AMC-296 (T). The work was performed under the technical management of Mr. David B. Cale, Propulsion Division, U.S. Army Aviation Materiel Laboratories. - (U) Appropriate technical personnel of this Command have reviewed this report and concur with the conclusions contained herein. - (U) The findings and recommendations outlined herein were considered in planning the subsequent phases of the program. - (U) This document is the classified addendum to USAAVLABS Technical Report 69-10A. Task 1G162203D14413 Contract DA 44-177-AMC-296(T) USAAVLABS Technical Report 69-10A December 1969 ADVANCEMENT OF SMALL GAS TURBINE COMPONENT TECHNOLOGY, ADVANCED SMALL AXIAL COMPRESSOR (U) > VOLUME I - ADDENDUM ANALYSIS AND DESIGN Continental Report No. 1033 By James V. Davis GROUP - 4 Downgraded at 3 year intervals; declassified after 12 years. This document contains information offecting the National Defense of the United States within the meaning of the Espionage Law, Title 18 USC, Sections 793 and 794. Its transmission or the reveletion of its contents in any manner to an anauthorized person is prohibited by law. Prepared By Continental Aviation and Engineering Corporation Detroit, Michigan for U.S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA > In addition to security requirements which apply to this document and must be met, each transmittal outside the Department of Defense must have prior approval of US Army Aviation Materiel Laboratories Fort Eustis, Virginia 23604. > > CONFIDENTIAL Page 2 of 35 Pages #### (U) SUMMARY A complete two-stage aerodynamic axial compressor design was prepared using the optimum axial compressor characteristics obtained from a preliminary design study of a family of advanced axial compressors capable of being matched with the USAAVLABS advanced centrifugal technology. Fully variable part span inlet guide vanes were designed to ensure axial-centrifugal operation capability from 50 to 100 percent of engine speed. Two transition ducts, which differed primarily in length, were designed to provide an efficient aerodynamic flow path from the axial compressor exit to the centrifugal compressor inlet. The axial compressor has the following aerodynamic design point performance goals: Airflow = 5 lb/sec Pressure ratio = 3.0:1 Adiabatic efficiency = 83 percent Inlet hub tip ratio = 0.494 First rotor tip speed = 1410 ft/sec #### (U) FOREWORD This report, prepared by Continental Aviation and Engineering Corporation, presents Phase I of a three-phase small axial compressor program for the advancement of small gas turbine component technology. The program was sponsored by the United States Army Aviation Materiel Laboratories under Contract DA 44-177-AMC-296(T), Task 1G162203 D14413. Phase I presents a study of a family of advanced axial compressors. It is reported as Volume I with an addendum under a separate cover. The addendum is the analysis and design. Phases II and III are presented in Volume II. Phase II presents the axial compressor fabrication and test. Phase III presents the axial compressor redesign, fabrication, and test. #### (U) TABLE OF CONTENTS | | Page | |-------------------------------|-----------------------------------| | SUMMARY | iii | | FOREWORD | v | | LIST OF ILLUSTRATIONS | viii | | LIST OF TABLES | ix | | COMPRESSOR AERODYNAMIC DESIGN | 1 | | Design Procedure | 1
2
7
8
8
15
19 | | DISTRIBUTION | 26 | # (U) LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | Advanced Axial Compressor Inlet Velocity Profile | 2 | | 2 | Advanced Axial Compressor Aerodynamic Flow Path | 3 | | 3 | Advanced Axial Compressor Radial Variation of Exit Velocity (Station 5) | 4 | | 4 | Advanced Axial Compressor Stage One - Radial Variation of Efficiency (Station 3) | 5 | | | Advanced Axial Compressor Stage Two - Radial Variation of Efficiency (Station 5) | 6 | | 6 | Rotor l Velocity Triangles | 9 | | 7 | Stator l Velocity Triangles | 10 | | 8 | Rotor 2 Velocity Triangles | 11 | | 9 | Stator 2 Velocity Triangles | 12 | | 10 | Comparison of High Mach Number Blade Shape to Circular Arc Blade Shape | 16 | | 11 | Advanced Axial Compressor Preliminary Design Layout | 17 | | 12 | Comparison of First Rotor Inlet Relative Air Angles With and Without Variable Guide Vane Rotation | 18 | | 13 | Long Transition Duct Wall Velocity Profile | 20 | | 14 | Short Transition Duct Wall Velocity Profile | 21 | | 15 | Long Transition Duct Wall Static/Total Pressure Ratio Profile | 22 | | 16 | Short Transition Duct Wall Static/Total Pressure Ratio Profile | 23 | | | | | # (U) LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 17 | Advanced Axial Compressor Predicted Performance Map | 24 | | 18 | Advanced Axial Compressor Predicted Performance Map With 40-Degree Variable Inlet Guide Vane Rotation in the Direction of Rotor Rotation | 25 | | | (U) LIST OF TABLES | | | Table | | | | I | Blade and Mean Chords | 7 | | II | Blockage Factors | 7 | | III | Streamlines Enclosing Percent Annulus Area | 8 | | IV | First-Stage Blade and Vane Geometry | 13 | | v | Second-Stage Blade and Vane Geometry | 14 | #### (C) COMPRESSOR AERODYNAMIC DESIGN (U) #### (C) DESIGN PROCEDURE (U) The advanced axial compressor was designed on Continental computer program 08.047, Axial Flow Compressor Calculation. This program predicts axial-flow compressor performance by solving the continuity, energy, and complete radial equilibrium equations preceding the following blade rows. The complete radial equilibrium equation used for this compressor design is as follows: $$\frac{1}{p} \times \frac{\partial P}{\partial R} = \frac{c_u^2}{R} - C_m^2 \times \left[\frac{\cos \theta}{R_c} - \frac{\sin \theta}{C_m} \times \frac{\partial C_m}{\partial m} \right]$$ where: cu = tangential velocity, feet per second R = streamline radial location, feet Cm = meridional velocity, feet per second R_C = streamline radius of curvature, feet streamline angle (angle that the streamline makes with the centerline of engine), degrees Blade losses were estimated from test data of compressors that had been designed at similar Mach number levels but at lower pressure ratio levels. Radial flows and streamline curvatures were accounted for, but these effects did not make a significant change in the air velocities becau e the flow path and inlet configuration were purposely designed with as small a wall curvature as possible. Figure 1 presents the axial velocity at station 1. Figure 2 shows that the streamline curvature and radial flow effects cause a very small change in axial velocity. Figure 1. (C) Advanced Axial Compressor Inlet Velocity Profile. (U) #### (C) DESIGN PERFORMANCE (U) (U) The design performance of the axial compressor quoted at the end of the transition duct is listed below. A 1-percent transition duct total pressure loss was assumed. | Overall pressure ratio | 3.0:1 | |-----------------------------|----------------------| | Overall efficiency | 82.3 percent | | First-Stage pressure ratio | 1.825:1 | | Second-Stage pressure ratio | 1.660:1 | | First-Stage efficiency | 85.5 percent | | Second-Stage efficiency | 82.9 percent | | First rotor tip speed | 1415 feet per second | | | | (The slight increase in tip speed over that of the cursory design reflects an additional optimization of tip speed with rotor diffusion.) Page 9 of 35 Pages 2 Airflow = 5 Lb/Sec Pressure Ratio = 3.0:1 Efficiency = 82.3 Percent Airflow/Annulus Area = 40.96 Lb/Sec/Ft² Airflow/Frontal Area = 30.98 Lb/Sec/Ft² Inlet Hub/Tip Ratio = 0.494 Figure 2. (C) Advanced Axial Compressor Aerodynamic Flow Path. (U) Page 10 of 35 Pages - (C) The pressure ratio split between the two stages balances the rote diffusion. Because of the increase in temperature after the first stage the second-stage pressure ratio must be reduced to prevent excessive rotor diffusion. - (C) A constant radial pressure ratio distribution was used to maintain a low radial gradient of axial velocity throughout the axial compressor and into the centrifugal compressor inducer. A representative axial velocity gradient is shown in Figure 3. A low axial velocity gradient tends to spread the compressor work over the entire blade span rather than to concentrate the work in one area. Thus, the stage matching problems are minimized. - (U) The radial gradient of efficiency shown in Figures 4 and 5 reflects the relatively high shock losses at the tip region of the rotors. These losses have been minimized, however, by using a high Mach number rotor blade section that efficiently converts the kinetic energy of the air stream to static pressure. Figure 3. (C) Advanced Axial Compressor Radial Variation of Exit Velocity (Station 5). (U) Page 11 of ^5 Pages 4 Fig.re 4. (C) Advanced Axial Compressor Stage One - Radial Variation of Efficiency (Station 3). (U) Page 12 of 35 Pages Figure 5. (C) Advanced Axial Compressor Stage Two Radial Variation of Efficiency (Station 5). (U) #### (C) FLOW PATH (U) - (U) The axial compressor flow path is shown in Figure 2. This flow path embodies aspect ratio (blade height divided by the mean radius chord length) and ramp angle optimizations. In addition, aerodynamic blockage factors (flow area divided by the actual or physical area) have been included. - (C) Continental's axial compressor experience has shown that excessively low aspect blading produces high losses, and that excessively high aspect ratio blading limits flow range. The axial compressor aspect ratios, which have been optimized for efficiency and flow range, and the number of blades and the mean chords are listed in Table I. (C) TABLE I (U) BLADE AND MEAN CHORDS (U) | Blade
Row | Aspect
Ratio | Mean Chord | Number of Blades | |--------------|-----------------|------------|------------------| | Rotor 1 | 0.646 | 1.83 in. | 15 | | Stator 1 | 1.623 | 0.55 in. | 47 | | Rotor 2 | 0.953 | 0.75 in. | 41 | | Stator 2 | 1.031 | 0.57 in. | 53 | (C) Blockage factors, which account for the wall boundary layers, follow in Table II. These values were obtained from test data on similar, but lower pressure ratio level, transonic axial compressors. The axial station locations are indicated in Figure 2. (C) TABLE II (U) BLOCKAGE FACTORS (U) | Axial Station | Blockage Factor | |---------------|-----------------| | 1 | 0.99 | | 2 | 0.98 | | 3 | 0.97 | | 4 | 0.97 | | 5 | 0.97 | (U) It should be noted that the optimum axial compressor is about 0.47 inch longer than that of the cursory design. This is because the cursory design aspect ratios were assumed to be 1.0. #### (C) VELOCITY TRIANGLES (U) - (U) The velocity triangles, which completely define the aerodynamics of the compressor, are shown in Figures 6 through 9. - (U) Each figure presents the inlet and exit velocity triangles for the respective blade row. In addition, Mach numbers, air angles, and radii are listed. Five velocity triangles are shown for each blade row. These triangles are located at selected streamlines that enclose the percent annulus area as shown in Table III. (U) TABLE III STREAMLINES ENCLOSING PERCENT ANNULUS AREA | Streamline | Percent Annulus Area | |------------|----------------------| | 11 | 100 | | 9 | 80 | | 6 | 50 | | 3 | 20 | | 1 | 0 | Thus, for example, streamline 11 is at the aerodynamic blade tip, streamline 6 is located at the mean area location, and streamline 1 is at the aerodynamic blade hub. #### (U) BLADE AND VANE GEOMETRY The blade and vane geometry parameters listed in Tables IV and V completely define the geometric profiles of each blade row. Circular arc vane profiles were selected for the stators because of their relatively high subsonic Mach number and air turning angle requirements. Circular arc blade profiles were also selected for the second rotor because the relative Mach numbers entering this blade row are low enough to allow the use of this profile and still maintain high efficiencies. Figure 6. (C) Rotor 1 Velocity Triangles. (U) Page 16 of 35 Page. Figure 7. (C) Stator 1 Velocity Triangles. (U) Page 17 of 35 Pages 10 Figure 8. (C) Rotor 2 Velocity Triangles. (U) Page 18 of 35 Pages Figure 9. (C) Stator 2 Velocity Triangles. (U) Page 19 of 35 Pages 12 FIRST-STAGE BLADE AND VANE GEOMETRY (U) (C) TABLE IV (U) Type - Rotor Profila - Linear - Double Circular Arc Number of Bladae - 15 | | | | | | | | | Detance | | | | | | | | |---------|---------|----------|--------------------------|---------|------------|---------|------------------|-----------------|---------|---------|---------|---------|-----------|-----------|---------| | | | | | Suction | | | Leeding | To | Inlet | Exit | | | | | | | | | | Meximum | | | Axial | Edge | Circuler | Metal | Metel | Cember | Turning | Deviation | Incidence | Servine | | Pedius, | Cho rd. | | Pedius, Chord, Thickness | 100 | Redius. | Length, | Redius, | Arc | Angle. | Angle, | Angle. | Angle. | Anele. | Amele | Apele | | Inches | Inches | Solidity | % - Chord | Inches | Inches | Inches | % - Chord | % - Chord | Degrees | | | | | | | | | | | | | | | | | | 2. 7200 | | 1.799 | 0.0300 | <
Z | 4 Z | - 004 | 0.00195 | 0.560 | 62. 60 | 53. 87 | 8.72 | 7. 60 | 4. 12 | • | 40 A4 | | 2. 4243 | 1.940 | 1.910 | 0.0340 | ٧Z | < z | 1.086 | 0.00206 | 0.370 | 60.70 | 45. 30 | 15, 12 | 2 | 4.42 | | 44. 88 | | 2, 1287 | | 2.052 | 0.0410 | × 2 | ~ | 1 245 | 01200 | | 20 73 | | 90 70 | | | | | | | | | | | | | | | 30. 70 | | 3 | 20.00 | 0 | 9 | *1 | | 1.8331 | | 4. 234 | 0.0543 | 2.0 | 3.569 | 1. 424 | 0.00271 | 4 2 | 53. 10 | 14.61 | 34.49 | 33.30 | | 0.7 | 33.86 | | 1. 5375 | | 2. 484 | 0.0800 | 1.372 | 2. 356 | 707 | 000000 | 1 | 40 40 | | 66 30 | - | | | | | | | | | | | : | | 5 | | | 77.61 | 2 | | 0 | 60.73 | Ty | Type - Stator | | | | | | | | | | | | | | | - | Profile - Deskie | uble Circular A | Ir Are | 42.30 45.20 47.00 49.10 54.25 55.25 57.25 59.95 ***** 45.50 47.80 5.00 5.00 5.00 Dietance To Circular Arc 0.00909 0.00909 0.00909 0.530 0.5275 0.5249 0.5219 0.5182 0.7391 0.7952 0.6704 0.6371 Suction F Surface Radius, I Inches 0. 5291 0. 5300 0. 5279 0. 5248 0. 5196 Maximum S Thickness R Solidity % - Chord 1.460 Chord. Angle, Degree, 15.37 13 Page 20 of 35 Pages 8 8 8 8 8 2. 7200 2. 4970 2. 2738 2. 0507 1. 8275 Section Radiue, Inches (C) TABLE V (U) SECOND-STAGE BLADE AND VANE GEOMETRY(U) Type - Rotor Profile - Deuble Circular Arc Number of Bladee - 41 | Setting
Angle.
Degrees | 56. 26
56. 74
50. 55
45. 54
39. 72 | | Setting
Angle,
Degree | 17. 99
17. 43
16. 98 | |---|---|--|---|---| | Incidence S
Angle, /
Degrees D | 0 % 0 % 0
% % % % % | | Incidence
Angle,
Degrees | 000 | | Deviation
Angle,
Degrees | 6. 34
6. 54
7. 55
8. 26 | | Deviation
Angle,
Degrees | 0. 9. 8.
3. 4. 8. | | Turning
Angle,
Degrees | 6. 10
10.60
14. 20
19. 10
25. 50 | | Turning
Angle,
Degrees | 46.65
44.32
42.33 | | Cember
Angle,
Degrees | 10. 48
13. 52
17. 70
23. 13
29. 76 | | Camber
Angle,
Degrees | 57.33
53.79
50.69 | | Erit
Metal
Angle,
Degrees | 53. 02
47. 98
41. 70
33. 97
24. 84 | | Ezit
Metal
Anglo,
Degrees | -10.68
-9.46
-8.36 | | Inlet
Metal
Angle,
Degrees | 63.50
61.50
59.40
57.10
54.60 | 53 | Inlet
Metal
Angle.
Degrees | # # #
2 7 7
2 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Distance
To
Circuler
Arc
% - Chord | X | Type - Stator
ile - Double Circular ,
Number of Vanes - 53 | Distance
To
Circular
Arc | X | | Destance Leading To Edge Circular Radiue, Arc % - Chord % - Chord | 0.0067
0.0067
0.0067
0.0067 | Type - Stator
Profile - Double Circular Arc
Number of Vanes - 53 | Leading
Edge
Radius
A - Chord | 0 0 0 | | Agial
Langth,
Inches | 0. 395
0. 433
0. 477
0. 525
0. 577 | Œ. | Axia
Length,
Inches | 6. 5421
0. 5439
0. 5451 | | Suction Pressure
Surface Surfece
Redius, Radius,
Inches Inches | 6. 552
5. 485
4. 141
3. 059
2. 286 | | Suction Pressure
Surface Surface
Radius, Radius,
Inches Inches | 0. 7047
0. 7590
0. 8144 | | Suction
Surface
Redius,
Inches | 2. 993
2. 251
1. 734
1. 356
1. 083 | | Suction
Surface
Radius,
Inchee | 0. 5179
0. 5432
0. 5678 | | Maximum
Thickness
Solidity % - Chord | 0.0300
0.0375
0.0445
0.0520
0.0600 | | Maximuni
Thicknest
Solidity % - Chord | 0.060 | | Solidity | 1. 756
1. 879
2. 021
2. 186
2. 381 | | Solidity | 1. 8 01
2. 019
2. 297 | | Radius, Chord,
Inches Inches | 0 75
27.0
27.0
27.0 | | Section
Radius, Chord,
Inches Inches | 0. 57
0. 57
0. 57 | | Radius,
Inches | 2. 7200
2. 5413
2. 3625
2. 1838
2. 0050 | | Section
Radius,
Inches | 2. 7200
2. 4263
2. 1325 | Page 21 of 35 Pages 14 The relative Mach numbers entering the first rotor, however, are high enough to cause high losses if circular arc profiles are used for this blade row. Therefore, a high Mach number section was used to provide as high a stage efficiency as possible consistent with the high pressure ratio requirement. This section limits the flow expansion on the suction surface to reduce passage shock losses. A comparison of this section with a circular arc section is shown on Figure 10. #### (U) VARIABLE INLET GUIDE VANES The variable inlet guide vanes are designed to provide sufficient flow turning to ensure adequate flow range on the combined axial-centrifugal unit at part power. These vanes, which are shown on Figure 11, are cantilevered from the tip and extend to 50 percent of the blade span. A chordal taper ratio is provided to match the rotor inlet relative angles spanwise. The advantages of 50 percent span vanes over full span vanes are: - Mechanical simplicity. - Cleaner aerodynamic flow path (no hub variable inlet guide vane shaft protrusion or clearance space as the guide vanes are rotated). - Less weight. The minor disadvantage of the part span vanes is that the first rotor design inlet air angles cannot be exactly matched spanwise. Figure 12 shows that the maximum rotor inlet air angle difference with guide vane rotation occurs at the hub and is less than 5 degrees in magnitude. This difference would be less with full span vanes. However, no incidence angle problems will exist at the hub since the low inlet relative Mach numbers at this station will allow incidence angle variations of this magnitude without occurrence of severe losses. In addition, Continental's test experience has shown that when full span variable guide vanes are severed 50 percent from the hub no significant change in overall compressor performance is noticed. Figure 10. (U) Comparison of High Mach Number Blade Shape to Circular Arc Blade Shape. Figure 11. (U) Advanced Axial Compressor Preliminary Design Layout. Figure 12. (U) Comparison of First Rotor Inlet Relative Air Angles With and Without Variable Guide Vane Rotation. #### (U) TRANSITION DUCTS As specified in the contract, two transition ducts were designed (see Figure 11). The long duct is 3.8 inches in length, and the short duct is 2.7 inches in length. Both ducts have the same inlet and exit radii. The velocity profiles for the long duct are presented on Figure 13, and those for the short duct are shown on Figure 14. The significant difference between the two profiles is the lower rate of velocity deceleration at the hub of the long duct at an axial station about 1.75 inches from the duct inlet plane. This region has been carefully designed to avoid flow separation. The short duct was constructed as compact as possible within boundary layer. The wail static pressure ratios for each transition duct are shown on Figures 15 and 16. These calculated curves will be compared with the test static pressure ratio values in Phase II. The transition ducts were designed on Program 08.047. This program predicts transition duct performance by solving the continuity, energy, and complete radial equilibrium equations throughout the flow passage. The radial equilibrium equation used is the same as that shown under Design Procedure, page 1 . Radial flows and streamline curvatures were accounted for. #### (U) ESTIMATED PERFORMANCE The estimated performance map for the advanced axial compressor is presented on Figure 17. These performance data were generated from stage characteristics of similar transonic axial compressors. The compressor map is similar to the 3.1:1 pressure ratio cursory design axial compressor map and should exhibit equivalent axial-centrifugal compressor performance when matched to USAAVLABS centrifugal compressor technology. The estimated performance map for the advanced axial compressor with variable inlet guide vanes is shown on Figure 18. This is the performance that would result from rotating the variable inlet guide vanes the maximum design value of 40 degrees in the direction of rotation. (For optimum overall axial-centrifugal compressor performance at part speed conditions, a much smaller variable guide vane setting angle would be required, as was shown in the cursory design study.) Figure 13. (U) Long Transition Duct Wall Velocity Profile. Page 27 of 35 Pages 6 Figure 14. (U) Short Transition Duct Wall Velocity Profile. Figure 15. (U) Long Transition Duct Wall Static/Total Pressure Ratio Profile. Figure 16. (U) Short Transition Duct Wall Static/Total Pressure Ratio Profile. Figure 17. (U) Advanced Axial Compressor Predicted Performance Map. 4 Page 32 of 35 Pages Variable Inlet Guide Vane Rotation in the Direction of Rotor Rotation. NC LASSIF IE D | Security Classification | | | | | |---|---|--|--|--| | DOCUMENT CONTROL DATA - R & D | | | | | | (Security classification of title, body of obstract and indexing a | | | | | | ORIGINATING ACTIVITY (Corporate author) | 24. REPORT SECURITY CLASSIFICATION | | | | | Continental Aviation and Engineering Corp | oration CONFIDENTIAL | | | | | 12700 Kercheval Ave. | 28. GROUP | | | | | Detroit, Michigan 48215 | | | | | | 3 REPORT TITLE | | | | | | ADVANCEMENT OF SMALL GAS TO | RBINE, COMPONENT TECHNOLOGY | | | | | ADVANCED SMALL AXIAL COMPRI | ESSOR (U) | | | | | 4. OESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | S. AUTHORIS) (First nees, middle initial, lest nees) | | | | | | James V. Davis | | | | | | | | | | | | S. REPORT OATE | 74. TOTAL NO. OF PAGES 7b. NO. OF REFS | | | | | December 1969 | 32 | | | | | SE. CONTRACT OR GRANT NO. | SO. ORIGINATOR'S REPORT NUMBER(S) | | | | | DA 44-177-AMC-296 (T) | *************************************** | | | | | b. PROJECT NO. | USAAVLABS Technical Report 69-10A | | | | | lG162203 D14413 | | | | | | c. | 9b. OTHER REPORT NOIS) (Any other numbers that may be seeigned this report) | | | | | 4 | Continental Report No. 1033 | | | | | 10. DISTRIBUTION STATEMENT | | | | | | In addition to security requirements which | apply to this document and must be met, | | | | | each transmittal outside the Department of Defense must have prior approval of US | | | | | | Army Aviation Materiel Laboratories, Fort Eustis, Virginia 23604. | | | | | | It. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | Volume I Addendum | U.S. Army Aviation Materiel | | | | | Analysis and Design | Laboratories, Fort Eustis, Virginia | | | | | | | | | | (U) A complete two-stage aerodynamic axial compressor design capable of being matched with the USAAVLABS advanced centrifugal technology was prepared. Fully variable part span inlet guide vanes were designed. Two transition ducts were also designed to provide an efficient aerodynamic flow path from the axial compressor exit to the centrifugal compressor inlet. DD FORM 1473 REPLACES DO FORM 1475, 1 JAN 64, WHICH 18 UNCLASSIFIED Security Classification Page 34 of 35 Pages bir ill in the SHIN HIER HALL UNCLASSIFIED Security Classification KEY WORDS ROLE ROLE ROLE Axial Compressor Design Component Technology Small Gas Turbine CONFILENTIAL Page 35 of 35 Pages UNCLASSIFIED Security Classification